Discover Your Spiritual Gifts! (Bible)

A spiritual gift is an individual manifestation of grace from the Father that enables you to serve Him and thus play a vital role in His plan for the redemption of the world. It is a special attribute given by the Holy Spirit to every member of the Body of Christ according to God's grace for use within the context of the Body. You can think of a spiritual gift as an expression of the Holy Spirit in the life of believers which empowers them to serve the body of Christ, the church.

God has gifted you with an expression of His Holy Spirit to support His vision and mission of the church. It is a worldwide vision to reach all people with the gospel of Christ. As a servant leader, God desires that you know how He has gifted you. This will lead you to where He would have you serve as part of His vision and mission for the church.

SPIRITUAL GIFTS SURVEY

DIRECTIONS

This is not a test, so there are no wrong answers. The *Spiritual Gifts Survey* consists of 80 statements. Some items reflect concrete actions; other items are descriptive traits; and still others are statements of belief.

Select the one response you feel best characterizes yourself and place that number in the blank provided. Record your answer in the blank beside each item.

Do not spend too much time on any one item. Remember, it is not a test. Usually your immediate response is best. Please give an answer for each item. Do not skip any items.

Do not ask others how they are answering or how they think you should answer.

Work at your own pace.

Your response choices are:

4—Highly characteristic of me/definitely true for me

- 3-Most of the time this would describe me/be true for me
- 2—Frequently characteristic of me/true for me-about 50 percent of the time
- 1-Occasionally characteristic of me/true for me-about 25 percent of the time
- 0-Not at all characteristic of me/definitely untrue for me
 - 1. I have the ability to organize ideas, resources, time, and people effectively.
 - _____ 2. I am willing to study and prepare for the task of teaching.
- 3. I am able to relate the truths of God to specific situations.
- 4. I have a God-given ability to help others grow in their faith.
- _____5. I possess a special ability to communicate the truth of salvation.
- 6. I have the ability to make critical decisions when necessary.
- _____ 7. I am sensitive to the hurts of people.
- 8. I experience joy in meeting needs through sharing possessions.
- _____ 9. I enjoy studying.
- 10. I have delivered God's message of warning and judgment.
- 11. I am able to sense the true motivation of persons and movements.
- 12. I have a special ability to trust God in difficult situations.
- 13. I have a strong desire to contribute to the establishment of new churches.
- 14. I take action to meet physical and practical needs rather than merely talking about or planning to help.
- _____ 15. I enjoy entertaining guests in my home.
- _____16. I can adapt my guidance to fit the maturity of those working with me.
- _____ 17. I can delegate and assign meaningful work.
- _____ 18. I have an ability and desire to teach.
- _____ 19. I am usually able to analyze a situation correctly.
- _____ 20. I have a natural tendency to encourage others.

- _____ 21. I am willing to take the initiative in helping other Christians grow in their faith.
- _____ 22. I have an acute awareness of the emotions of other people, such as loneliness, pain, fear, and anger.
- _____ 23. I am a cheerful giver.
- _____ 24. I spend time digging into facts.
- _____ 25. I feel that I have a message from God to deliver to others.
- _____ 26. I can recognize when a person is genuine/honest.
- 27. I am a person of vision (a clear mental portrait of a preferable future given by God). I am able to communicate vision in such a way that others commit to making the vision a reality.
- _____ 28. I am willing to yield to God's will rather than question and waver.
- _____ 29. I would like to be more active in getting the gospel to people in other lands.
- _____ 30. It makes me happy to do things for people in need.
- _____ 31. I am successful in getting a group to do its work joyfully.
- _____ 32. I am able to make strangers feel at ease.
- _____ 33. I have the ability to plan learning approaches.
- _____ 34. I can identify those who need encouragement.
- 35. I have trained Christians to be more obedient disciples of Christ.
- 36. I am willing to do whatever it takes to see others come to Christ.
- _____ 37. I am attracted to people who are hurting.
- 38. I am a generous giver.
- _____ 39. I am able to discover new truths.
- 40. I have spiritual insights from Scripture concerning issues and people that compel me to speak out.
- 41. I can sense when a person is acting in accord with God's will.
- _____ 42. I can trust in God even when things look dark.
- 43. I can determine where God wants a group to go and help it get there.
- _____ 44. I have a strong desire to take the gospel to places where it has never been heard.
- _____45. I enjoy reaching out to new people in my church and community.
- _____ 46. I am sensitive to the needs of people.
- 47. I have been able to make effective and efficient plans for accomplishing the goals of a group.
- 48. I often am consulted when fellow Christians are struggling to make difficult decisions.
- 49. I think about how I can comfort and encourage others in my congregation.
- _____ 50. I am able to give spiritual direction to others.
- 51. I am able to present the gospel to lost persons in such a way that they accept the Lord and His salvation.
- _____ 52. I possess an unusual capacity to understand the feelings of those in distress.
- _____53. I have a strong sense of stewardship based on the recognition that God owns all things.
- _____54. I have delivered to other persons messages that have come directly from God.
- _____ 55. I can sense when a person is acting under God's leadership.
- _____ 56. I try to be in God's will continually and be available for His use.
- _____ 57. I feel that I should take the gospel to people who have different beliefs from me.
- 58. I have an acute awareness of the physical needs of others.
- _____ 59. I am skilled in setting forth positive and precise steps of action.
- ______ 60. I like to meet visitors at church and make them feel welcome.
- ______ 61. I explain Scripture in such a way that others understand it.
- _____62. I can usually see spiritual solutions to problems.
- _____ 63. I welcome opportunities to help people who need comfort, consolation, encouragement, and counseling.
- _____ 64. I feel at ease in sharing Christ with nonbelievers.
- 65. I can influence others to perform to their highest God-given potential.
- _____ 66. I recognize the signs of stress and distress in others.
- ______ 67. I desire to give generously and unpretentiously to worthwhile projects and ministries.
- _____ 68. I can organize facts into meaningful relationships.
- _____ 69. God gives me messages to deliver to His people.
- _____70. I am able to sense whether people are being honest when they tell of their religious experiences.

- ____71. I enjoy presenting the gospel to persons of other cultures and backgrounds.
- _____ 72. I enjoy doing little things that help people.
- _____73. I can give a clear, uncomplicated presentation.
- _____74. I have been able to apply biblical truth to the specific needs of my church.
- _____75. God has used me to encourage others to live Christlike lives.
- _____76. I have sensed the need to help other people become more effective in their ministries.
- _____ 77. I like to talk about Jesus to those who do not know Him.
- _____78. I have the ability to make strangers feel comfortable in my home.
- _____ 79. I have a wide range of study resources and know how to secure information.
- _____ 80. I feel assured that a situation will change for the glory of God even when the situation seem impossible.

SCORING YOUR SURVEY

Follow these directions to figure your score for each spiritual gift.

1. Place in each box your numerical response (0-4) to the item number which is indicated below the box.

2. For each gift, add the numbers in the boxes and put the total in the TOTAL box.

	Question										Totals
Leadership		+		+		+		+		=	
	6		16		27		43		65	•	
Administration		+		+		+		+		=	
	1		17		31	•	47		59	-	
Teaching		+		+		+		+		=	
	2		18		33		61		73		
Knowledge		+		+		+		+		=	
	9		24		39		68		79		
Wisdom		+		+		+		+		=	
	3		19		48		62		74		
Prophecy		+		+		+		+		=	
	10		25		40		54		69		
Discernment		+		+		+		+		=	
	11		26		41		55		70		
Exhortation		+		+		+		+		=	
	20		34		49		63		75		
Shepherding		+		+		+		+		=	
	4		21		35		50		76		
Faith		+		+		+		+		=	
	12		28		42		56		80		
Evangelism		+		+		+		+		. =	
	5		36		51		64		77		
Apostleship		+		+		+		+		=	
	13		29		44		57		71		
Service/Help		+		+		+		+		=	
	14		30		46		58		72		
Mercy		+		+		+		+		=	
	7		22		37		52		66		
Giving		+		+		+		+		=	
	8		23		38		53		67		
Hospitality		+		+		+		+		=	
	15		32		45		60		78		

The resultants give a picture of your gifts. Gifts with the greatest totals are the ones in which you appear to be strongest. Gifts with the smallest are the ones in which you appear not to be strong.

Romans 12:6-8; 1 Corinthians 12:8-10, 28-30; Ephesians 4:11; and 1 Peter 4:9-11 contain representative lists of gifts and roles God has given to the church. A definition of these gifts follows.

Leadership—Leadership aids the body by leading and directing members to accomplish the goals and purposes of the church. Leadership motivates people to work together in unity toward common goals (Rom. 12:8).

Administration—Persons with the gift of administration lead the body by steering others to remain on task. Administration enables the body to organize according to God-given purposes and long-term goals (1 Cor. 12:28).

Teaching—Teaching is instructing members in the truths and doctrines of God's Word for the purposes of building up, unifying, and maturing the body (1 Cor. 12:28; Rom. 12:7; Eph. 4:11).

Knowledge—The gift of knowledge manifests itself in teaching and training in discipleship. It is the God-given ability to learn, know, and explain the precious truths of God's Word. A word of knowledge is a Spirit-revealed truth (1 Cor. 12:28).

Wisdom—Wisdom is the gift that discerns the work of the Holy Spirit in the body and applies His teachings and actions to the needs of the body (1 Cor. 12:28).

Prophecy—The gift of prophecy is proclaiming the Word of God boldly. This builds up the body and leads to conviction of sin. Prophecy manifests itself in preaching and teaching (1 Cor. 12:10; Rom. 12:6).

Discernment—Discernment aids the body by recognizing the true intentions of those within or related to the body. Discernment tests the message and actions of others for the protection and well-being of the body (1 Cor. 12:10).

Exhortation—Possessors of this gift encourage members to be involved in and enthusiastic about the work of the Lord. Members with this gift are good counselors and motivate others to service. Exhortation exhibits itself in preaching, teaching, and ministry (Rom. 12:8).

Shepherding—The gift of shepherding is manifested in persons who look out for the spiritual welfare of others. Although pastors, like shepherds, do care for members of the church, this gift is not limited to a pastor or staff member (Eph. 4:11).

Faith—Faith trusts God to work beyond the human capabilities of the people. Believers with this gift encourage others to trust in God in the face of apparently insurmountable odds (1 Cor. 12:9).

Evangelism—God gifts his church with evangelists to lead others to Christ effectively and enthusiastically. This gift builds up the body by adding new members to its fellowship (Eph.4:11).

Apostleship—The church sends apostles from the body to plant churches or be missionaries. Apostles motivate the body to look beyond its walls in order to carry out the Great Commission (1 Cor. 12:28; Eph. 4:11).

Service/Helps—Those with the gift of service/helps recognize practical needs in the body and joyfully give assistance to meeting those needs. Christians with this gift do not mind working behind the scenes (1 Cor. 12:28; Rom. 12:7).

Mercy—Cheerful acts of compassion characterize those with the gift of mercy. Persons with this gift aid the body by empathizing with hurting members. They keep the body healthy and unified by keeping others aware of the needs within the church (Rom. 12:8).

Giving—Members with the gift of giving give freely and joyfully to the work and mission of the body. Cheerfulness and liberality are characteristics of individuals with this gift (Rom. 12:8).

Hospitality—Those with this gift have the ability to make visitors, guests, and strangers feel at ease. They often use their home to entertain guests. Persons with this gift integrate new members into the body (1 Pet. 4:9).